The Making of LIGO Fred Raab, LIGO Hanford Observatory, on behalf of the LIGO Scientific Collaboration 7 Apr 2008 # LIGO # Laser-Interferometer Gravitational Wave Detectors - · Basic Idea - · Proposing LIGO - · Building the project - · Building a collaboration to do the science - · Making Initial LIGO work - · Moving toward Advanced LIGO # Principle of Equivalence + Special Relativity ⇒ Gravitational Waves Changes in space warps produced by moving a mass are not felt instantaneously everywhere in space, but propagate as a wave. ## **Gravitational Waves** known to exist, just hard to find #### **Emission of gravitational waves** Neutron Binary System – Hulse & **Taylor** PSR 1913 + 16 -- Timing of pulsars ### **Neutron Binary System** - separated by 10⁶ miles - $m_1 = 1.4 m_{\odot}$; $m_2 = 1.36 m_{\odot}$; $\epsilon = 0.617$ ### **Prediction from general relativity** - spiral in by 3 mm/orbit - rate of change orbital period # Gravitational waves deform a circle of space into an ellipse 5 # Issues to address in 1989 proposal to build a gravitational wave detector - Signal has never been detected - Either source strengths or understanding of source populations ranges from "not well" to "poorly" known - Simple arguments based on available information indicate that need to cover a space-time volume at least billions of times larger than previous detector searches to be in the ballpark - Need to scale up size 100-fold from largest existing device - Need to push frontier of measurement science, but no law of physics prevents it - Any feasible detector using current or close-to-hand technology may not be sufficiently sensitive to make detections - Very expensive: failure is not a viable option # LIGO # Some of the technical challenges for design and commissioning - ✓ Typical Strains < 10⁻²¹ at Earth ~ 1 hair's width at 4 light years - ✓ Understand displacement fluctuations of 4-km arms at the millifermi level (1/1000th of a proton diameter) - ✓ Control km-scale arm lengths to 10⁻¹³ meters RMS - ✓ Detect optical phase changes of ~ 10⁻¹⁰ radians - ✓ Hold mirror alignments to 10-8 radians - Engineer structures to mitigate recoil from atomic vibrations in suspended mirrors - Do all of the above 7x24x365 - ✓ S5 science run 14Nov05 to 30Sep08 # Building LIGO would be all about managing risk... ### Evolutionary approach: - » Build flexible facilities with growth potential and ability to house detectors of evolving configuration and performance - » Build world's first km-scale GW detector (Initial LIGO) to get into the ballpark; use only technology that could reasonably be delivered by time facilities construction ends. - » Conduct a technology development program concurrent with initial LIGO operations to advance what is possible for future detectors - » Evolve technology toward construction of Advanced LIGO detectors; hitting home runs might require increasing the spacetime volume another factor of 1000-fold ### Tell the truth - » LIGO would be a long-term, high-risk, high-return undertaking - Judge us on performance of detectors and management of resources; realize that making the sources is above our pay grade ## Building the project... - Special challenges: - » Grow a bunch of table-top experimentalists with the physics expertise into a project that can successfully build a monumental, frontier science facility - » No one ever built anything like it before, so can't ask what lessons were learned from the previous project - » Much larger than previous projects within NSF - Fortunately for LIGO, demise of SSC made expertise available from building large particle accelerators and detectors ## Some useful project strategies - Hierarchical project structure with close coordination (dual nooses) for engineers and scientists leading sub-sytems - Clear and manageable interfaces (elbow room inside subsystem; workable treaties with neighboring subsystems) - Facilities construction would cost more than detector instrumentation, so first priority was to confine these risks - » Move quickly to minimize standing-army costs - » Conventional facilities initially de-scoped with remainder put into "contingency" to be built after most risk was retired from project - Project assumed risks that could never be affordable to vendors for never-been-done items; specified processes, developed with vendors, not results - Rapid performance measurement and communication to catch problems early and correct - Retire standing armies as rapidly as possible LIGO-G080186-00-W Raab: The Making of LIGO ## Selection of two observatory sites - Published request for site proposals, including detailed specification of requirements - » Scientific/technical - » Construction cost drivers - » Regulatory and availability cost drivers - » Community-related drivers - Received 19 proposals from 18 states - Panel reviewed proposals and derived a short list of optimum site pairs - NSF director made final selection LIGO Hanford Observatory (LHO) H1: 4 km arms H2: 2 km arms LIGO Livingston Observatory (LLO) L1: 4 km arms Adapted from "The Blue Marble: Land Surface, Ocean Color and Sea Ice" at visibleearth.nasa.gov NASA Goddard Space Flight Center Image by Reto Stöckli (land surface, shallow water, clouds). Enhancements by Robert Simmon (ocean color, compositions) 33-0 lowes, animation). Data and technical surport MODIS Land Group; MODIS Science Data Support Team; MODIS Atmosphere Group; MODIS Ocean Group Additional data: USGS EROS Data Center (topography); USGS Terrestrial Remote Sensing Flagstaff Field Center (Antarctica); Defense Meteorological Satellite Program (city lights). # The Laser Interferometer Gravitational-Wave Observatory ### LIGO (Washington) LIGO (Louisiana) Owned by the National Science Foundation; operated by Caltech and MIT; the research focus for more than 580 LIGO Scientific Collaboration members worldwide. Now engaged in joint operations with Virgo. ## Building the collaboration to do the science - Panel chaired by Boyce McDaniel looked at whether a highenergy physics collaboration or an astronomy model for data would optimize NSF's investment - Recommended analysis by a collaboration of expert workers, but that entry into collaboration should be open - LIGO Laboratory, comprising Observatories and Caltech & MIT support groups, operates LIGO for NSF - LIGO Scientific Collaboration (LSC) is an open organization of scientists who receive data in exchange for labor toward collaboration goals; groups are funded separately from Lab - LSC coordinates all scientific work and procedures govern membership and publications ## LIGO Scientific Collaboration: how it works - LIGO Directorate: Executive Director and Deputy Director of LIGO Lab + Elected Spokesperson of LSC - Institutions join LSC by negotiating MOU with Lab and petitioning LSC to become members - Member institutions have proportional representation on LSC Council (semi-annual mtgs); executive committee meets monthly for interim business - Working groups (analysis, instrumentation, education) carry out collaboration work as captured in white papers - Progress of institutions on MOU and work plans reviewed annually ## Operating LIGO - Caltech has fiduciary responsibility; MIT research group operates on subaward - LIGO Oversight Committee appointed by Caltech and MIT provides joint institutional management - Business and regulatory functionalities reside at campuses; Caltech subject to additional state laws for Observatories - Observatory management (head, manager & administrator) - » Direct all work on site - » Coordinate with Caltech business systems - » Represent LIGO with regional entities ## Nature of work in operations - Scope of work - » Observatory operations - » Data analysis - » Instrumentation R&D - » Business - » Education - Relatively flat management structure to promote high level of horizontal collaboration - Matrix organization used to fit lean staff to varied tasks - » Single personnel supervisor at home site coordinates personnel with task leaders - » E.g., observatory operators also provide maintenance and assist science and engineering staffs with observatory tasks and broader tasks in instrumentation and analysis ## Special considerations ### Safety - » Normal issues + laser safety component + large number of visitors - » Clear lines of responsibility - » Work permit system - » Weekly staff safety meeting ### Cybersecurity - » Secure critical systems - » Provide access to large collaboration with minimal hindrance - » Need to be adaptive and reconfigure older solutions #### Education and Public Outreach - » Science requirements placed observatories in rural settings with significant needs and under-served populations - » Large opportunity - » Large attendance ### Facilities & infrastructure - Special campus facilities - » Optics, engineering, data archive & computing clusters - » interferometer test beds for R&D through full-scale component test - Observatory facilities (Hanford example) - » 5.5 miles of paved access roads, water and waste systems - » 65,000 sq ft of HEPA filtered laboratory space - » 10 buildings, many specialized labs - » One of the world's largest vacuum systems (10 ML over 8 km, 0.5 ML of LN2 storage, >100 pumps, 500 sensor/actuator points) - » Interferometer controls, comprised of >100 high performance servo-control systems/machine, plus environmental monitoring (122,000 control points, 8500 operators screens, 142 computers, 350 custom analog boards, 300 commercial boards) - » 1 TB/day data collection, 48 TB disk cache, 128 TB tape robot - » Online data analysis and archiving center (420 processors, 1T-flop) ## Staffing - ~150 staff overall in LIGO Lab - » 10% business/directorate - » 40% engineering/technical/management - » 20% staff science (R&D, commissioning, management) - » 30% postdocs & grad students - ~ 30 staff for operating each observatory - » ~1/3 Ph.D. level physicists - » ~1/3 Special engineering or technical support - » ~1/3 Operators - » typically 6-12 technical visitors - » ~4000/yr public visitors # Despite a few difficulties, science runs started in 2002. Raab: The Making of LIGO LIGO ## Commissioning and Running Time Line Raab: The Making of LIGO # Initial LIGO detectors are working to 1989 design goals #### Strain Sensitivity for the LIGO 4km Interferometers ### Science to date - No published detection yet, but ~30 papers based on search data interpretation, such as - » Limit on %-age of energy emitted by Crab Pulsar going into GWs - » Limit on GW background from early universe - » Limits on the ellipticities of known pulsars - » Limits on GW waves emitted by GRBs and SGRs - » Limits on rates of mergers of black holes and neutron stars - » Determined that the short GRB070201, possibly in M31, was either a compact binary merger at much greater distance or a different source in M31, such as an SGR Raab: The Making of LIGO 24 # Next challenge: building a project while maintaining operations - Advanced LIGO project is now starting, even while - » Initial LIGO 4-km interferometers being enhanced to improve performance for an S6 run - » AstroWatch observing program ongoing using Hanford 2-km instrument - » Data from prior runs in analysis - » Instrument R&D continues - » Education & Public outreach continues - Requires interface of relatively flat operations structure with heirarchical project structure - Operations will ramp down as experienced labor transitions to project and ramp up as project ramps down ## Summary - LIGO has successfully reached goals of initial project - Operations have met challenges of different operational phases and is now mature - Large international collaboration actively pursuing science and base-building for future of the field - A global detector network is now in place, with coordinated observing and instrumentation upgrades - Technical development program has succeeded to enable large increases in future detector performance - Building Advanced LIGO detectors within an operating laboratory and collaboration is an exciting new challenge